Cosmic Rays and Supernova Remnants Don Ellison (North Carolina State Univ) SNRs are believed to be the main source of CRs with energies ≤ 10¹⁵ eV Tycho's SNR Supernova explosion observed by Tycho Brahe in 1572 Different colors indicate different energy X-rays, cloud enriched in Si, S, and Fe All elements heavier than Boron produced in stars and supernovae! Hydrogen and helium produced in big bang, Li, Be, B produced by CRs From R. Jokipii EOS 95 dJ/dE ~ E^{-2.8} over ~ 10 decades After propagation in galaxy, expect CR Source spectrum dJ/dE \sim E^{-2.2} at energies below \sim 10¹⁵ eV #### Cosmic Ray Acceleration in Supernova Remnants Don Ellison (North Carolina State Univ) ## SNRs believed to be main source of CRs with energies ≤ 10¹⁵ eV because: _ SNRs have enough total power _ Strong shocks in SNRs provide ideal acceleration site _ First-order Fermi shock accel., Radio emission _ relativistic electrons _ Composition of bulk of CRs NOT exotic -- typical of mixed ISM _ accel. of ISM GAS and DUST by SNR blast waves _ Some young SNRs known to produce TeV electrons - if synch. interpretation of nonthermal X-ray observations correct BUT - _ Unambiguous evidence for Cosmic Ray ION production in SNRs still lacking _ Cannot do CR astronomy below ≤ 10¹⁹ eV because of galactic magnetic fields! - SNRs have trouble accelerating particles above 10¹⁵ eV - _ Energetic particle **spectra** from individual SNRs (assuming first-order Fermi) may be **too flat** even with liberal interpretation of galactic propagation models complex models ALSO, basic questions concerning Fermi acceleration: - _ Is Fermi acceleration efficient enough in SNRs for nonlinear effects to be important? Still not clear how injection occurs, or how it varies with shock obliquity - Not known how shocks inject electrons relative to protons Modeling of thermal X-ray and broad-band emission from young SNRs may help answer these questions # SNRs _ Nonthermal X-rays (not from compact object) - partial (and outdated) list G156.2+5.7 (ASCA: Tomida etal 2000) - line & nonthermal features, spatially extended **G315.4-2.3** (ASCA: Tomida etal 2000) - line & nonthermal features, spatially extended Kepler's SNR (ASCA & XTE: Decourchelle & Petre; Hwang etal; Kinugasa & Tsunemi) - lines & nonthermal tail Tycho's SNR (The 1998) - shell emission – lines SN1006 (ASCA: Ozaki & Koyama 1998) - shell-like emission in hard X-rays - TeV detection Cas A (ASCA, XTE, BeppoSAX, OSSE, CAT, Whipple: many refs.) - hard tail extending to 100 keV, TeV upper limits **G266.2-1.2** (RXJ0852.0-0462) (ASCA: Slane et al 2000) - featureless, power law RCW 86 (G315.4-2.3) (ASCA: Borkowski etal 2000; Bamba etal) - weak lines, strong nonthermal synch. component, shell-like SNR G347.5-0.5 (RX J1713-3946): Radio - Ellison, Slane, & Gaensler etal 2001; X-rays - Slane etal 1999; GeV gamma-rays - Hartman etal 1999 (unidentified EGRET source); TeV gamma-rays - Muraishi etal 2000, Enomoto \etal\ 2002; Evidence for efficient accel. of ions #### (a) Galactic Cosmic Ray Composition Consistent explanation of CR source material: SNRs accelerating mixed ISM gas and dust _ Main effect is enhancement of heavy elements relative to Hydrogen & Helium, Secondary effect is enhancement of refractory elements (Dust) relative to volatile ones (Gas) Meyer, Drury, & Ellison 97 Elements that are most abundant in CRs are locked in dust in ISM _Efficient Fermi accel. of ISM Gas and Dust by SNR shocks gives consistent explanation of CR elemental composition #### FERMI SHOCK ACCELERATION in SNRs - _ In **collisionless** plasmas, charged particles are coupled by **magnetic fields** _ strongly **non-equilibrium particle spectra** possible. - Shocks set up converging plasmas making acceleration rapid and efficient - _ We know collisionless **shocks exist and accelerate particles efficiently!!** _ Direct observation of efficient shock acceleration in the Heliosphere - _ Much stronger **SNRs shocks** <u>should</u> be efficient ION accelerators (at least in Q-parallel regions of shocks) The efficient acceleration of CR ions impacts: (1) the thermal properties of the shock heated, X-ray emitting gas, (2) the SNR evolution, and (3) broad-band emission #### Test-Particle Shock Acceleration (1st-order Fermi) Compression ratio, $R_{tot} = u_0/u_2 \sim 4$ for strong shock Strong heating plus Power Law tail, f(p) ~ p-4 $4\pi p^2 f(p) dp = (\#/cm^3) in dp$ #### **TEST PARTICLE ACCEL.** Test-particle power law $$f(p) \propto p^{-3r/(r-1)}$$ r is compression ratio, f(p) is phase space distr. As long as shock can be treated as PLANE, all details of scattering drop out! For strong shock, $r \approx 4$ (if _ = 5/3) get $f(p) \sim p^{-4}$ Krymsky 77, Axford at al 77, Bell 78, Blandford & Ostriker 78 #### 37 -og₁₀ p⁴ f(p) [Arbitrary units] Plot $p^4 f(p)$ 36 35 34 $f(p) \propto p^{-4}$ 33 32 31 -3 3 6 $Log_{10}/p/(m_pc)$ #### **Test Particle Power Law** $f(p) \sim p^{-3r/(r-1)}$ r is compression ratio, $f(p) d^3p$ is phase space density If $$r = 4$$, $f(p) \sim p^{-4}$ Normalization of power law not defined in TP acceleration Test particle results: ONLY for superthermal particles, no information on thermal particles #### BUT Not so simple Consider energy in accelerated particles assuming NO maximum momentum cutoff and $r \sim 4$ (i.e., high Mach #, non-rel. shocks) $$\int_{p_{inj}}^{\infty} E p^{2} p^{-4} dp \propto \int_{p_{inj}}^{\infty} dp / p$$ $$= \ln p \Big|_{p_{inj}}^{\infty} \text{ Diverges!}$$ $$N(p) \propto p^{2} f(\vec{p})$$ $$\text{But } r \approx \frac{\gamma + 1}{\gamma - 1}$$ Produce relativistic particles _ _ < 5/3 _ compression ratio increases (r _) Spectrum flatter _ Worse energy divergence _ Must have high energy cutoff in spectrum to obtain steady-state _ particles escape But, if particles escape, compression ratio increases even more . . . Acceleration becomes strongly nonlinear Strong shocks will be efficient accelerators even if injection occurs at modest levels (1 ion in 10⁴) In efficient accel., entire spectrum must be described consistently - If acceleration efficient, shock becomes smooth - _ Concave spectrum - Compression ratio, r_{tot} > 4 - _ Lower shocked temp. - Nonthermal tail on electron - & ion distributions Here show 'Simple' model of Berezhko & Ellison 99 #### Simple Model for NL Shock Acceleration Berezhko & Ellison 99; Ellison, Berezhko, Baring 2000 Approximate concave momentum spectrum with broken power law plus thermal peak – Alfven wave heating is included After input (shock speed, Mach numbers, etc) only 3 parameters for PROTON spectrum. (NOTE: more complete models have many parameters as well) Injection rate, _inj, i.e., fraction of thermal protons accelerated Maximum momentum, p_{max} Shape of cutoff at p_{max} Add Electron spectrum with 2 additional parameters: T_e/T_p Shocked elec. Temperature (e's are test-particles) (e/p)_{rel} electron to proton ratio at rel. energies Advantage: Allows rapid calculation _ incorporate in Hydro simulation _ make parameter searches possible #### Concave spectra, High compression ratios #### Berezhko & Ellison 99 Concave spectra and compression ratios greater than 4 predicted by SEVERAL independent derivations of NL Fermi accel.: e.g., Eichler 84; Ellison & Jones 81-91; Berezhko etal 96; Malkov 96-01; Blasi 2002 Concave spectra and compression ratios greater than 4 predicted by SEVERAL independent theories – effect softened by B-field effects Eichler 84; Ellison & Eichler 84 As acceleration eff. increases, temperature of shocked gas drops Concave spectra and compression ratios greater than 4 predicted by SEVERAL independent theories. Only requires D(p) increasing function of p #### **EFFICIENT VS. TEST-PARTICLE ACCEL.** If NO acceleration (or Test-particle acceleration), then compression ratio ~ 4, and: $$T_p \approx \frac{3}{16} \frac{m_p}{k_B} V_{sk}^2$$ Shocked Temper extremely high !! Shocked Temperature (for high Mach #s) extremely high !! e.g., V_{sk} = 2000 km/s _ $T_p \approx 10^8$ K _ Must assume $T_e << T_p$ to explain X-ray lines in SNRs If accel. occurs, some Internal energy goes into superthermal particles _ Must reduce energy in thermal population _ Lower shocked proton temp. Can be large effect, i.e., factor of 10 The greater the acceleration efficiency, the lower the shocked proton temperature _ may not need Te << Tp # Supernova remnant evolution with efficient particle acceleration with Anne Decourchelle and Jean Ballet, CEA-Saclay #### A realistic SNR model requires four basic features: with Anne Decourchelle and Jean Ballet, CEA-Saclay - 1) The **SNR evolution**, including the forward and reverse shocks and the temperature and density structure in the interaction region between these shocks, must be **calculated self-consistently with particle acceleration**; - 2) Nonlinear particle acceleration must produce **realistic electron and ion distribution functions** at these shocks; - 3) A non-equilibrium ionization calculation of **X-ray emission lines** must be done in the **interaction region modified by particle accel.** (e.g. Decourchelle et al. 2000) (thermal X-ray emission); and - 4) Some way to deal with **complex morphology** We are developing a CR-Hydro-X-ray model that incorporates NL shock acceleration (i.e., first-order Fermi) into a hydrodynamic simulation of SNR evolution. Here only CR-Hydro connection #### 1-D HYDRO (J. Blondin) #### SNR E0102 SMC from accel. calculation used in hydro equations behind shocks Lagrangian mode - grid stays with mass Geatz etal 2000 Spherically symmetric model not so bad for general characteristics Can adjust injection rate to mimic different accel. efficiencies at parallel or perp. regions of shock (e.g. Berezhko etal 2002) #### Test-particle, No accel. 1-D Hydro simulation e.g., Blondin et al. Obtain standard results with no acceleration When acceleration occurs, get less pressure for same amount of supernova explosion energy _ SNR evolution is modified #### CR-Hydro Coupling (with A. Decourchelle and J. Ballet) Set up hydro with exponential or power-law ejecta distribution, constant density ISM, pre-existing wind etc. _ At each time step, evolve hydro and find Forward Shock (FS) and Reverse Shock (RS) positions and Mach numbers _ After each time step, calculate CR acceleration in shell behind FS and RS using Berezhko & Ellison (1999) model with parameterized Injection efficiency, _ini = fraction of thermal ions accelerated _ Use t_{SNR} and R_{sk} to **set Maximum CR energy**, E_{max} and obtain overall shock compression ratio, $R_{tot} > 4$, from NL accel. calculation _ Calculate Effective Gamma, _eff, using: $\gamma_{\rm eff} \approx (r_{\rm tot} + 1)/(r_{\rm tot} - 1)$ _eff includes effect of `escaping' particles. Note: _eff < (Pres/EnDensity) + 1, i.e., can be less than 4/3 __eff used in equation of state for shocked material near forward and reverse shocks _ couples hydro to acceleration _ modifies evolution of SNR - _ Obtain full **electron and proton distribution functions**, f(p), for shell behind shock _ **Broad-band photon emission**: Brems, Synch, IC, pion-decay - _ As SNR evolves, f(p) undergoes adiabatic losses in each shell - _ At end of simulation, sum particle spectra from all shells in SNR _ contribution to Galactic cosmic-ray flux. - _ Use density and temperature structure between FS and RS to calculate X-ray emission with non-equilibrium ionization calculation (as done in Decourchelle et al 2000) #### SNR E0102 SMC # CD? X-ray [O III] 6 cm RS FS X-ray and radio (Geatz etal 2000) #### Cassiopeia A 4-6 keV continuum (Gotthelf etal 2001) Is morphology of SNRs consistent with efficient shock acceleration? #### Tycho's SNR Radial distance between outer shock and contact discontiunity seems extremely small in some cases #### **Temperature & compression ratio time history** More than a factor of 10 reduction in proton temperature when CRs are produced Comp. ratio at RS increases as ejecta B-field drops ### Analytic model coupling NL acceleration with self-similar hydro – Two-fluid approximation (Decourchelle et al 2000) Impact of shock acceleration of cosmic rays on interpretation of X-ray observations of young SNRs: ## For inferred electron temperature and density from X-ray obs: - _ Proton temp. may be smaller _ shocked gas closer to equilibrium - _ Inferred shock speed LOWER, less pressure for given energy density - _ Need GREATER supernova explosion energy to produce same X-ray temp. - _ SNR evolution modified with different density & temperature structure in interaction region between forward and reverse shocks _ may change inferred density and abundances of ISM and ejecta material - _ ``Thermal" spectra may not be good approx. for X-ray calculations Plan detailed modeling of ``thermal'' X-ray emission and broadband continuum ## Impact of Eff. shock acceleration on broad-band photon emission: _ Proton and electron spectra are constrained from thermal to highest energies broad-band photon emission unified - Cannot adjust thermal without impacting all other energy photons - _ E.g., adjusting for radio will change TeV from inverse Compton - _ GLAST (and INTEGRAL) bands extremely important Are TeV gamma rays produced by ions or electrons? GLAST should help See, for example, Enomoto etal 2002; Reimer & Pohl 2002; Butt etal 2002 for a discussion of G347 (RX J1713.7) GLAST Limits ### SN 1006 model at 1000 yr # Radial profile of 1-5 keV Synchrotron continuum Currently, model does NOT include diffusion of TeV electrons upstream of FS (see Reynolds etal; Bamba etal) Sharp synchrotron edges at blast wave are important diagnostic # COSMIC RAYS FROM SUPERNOVA REMNANTS # Total contribution to Cosmic Ray flux after 40,000 yr Ellison, Decourchelle, & Ballet 2003 ~ 50% of SN explosion energy can easily be put into CRs. Only need to have efficient accel. over fraction of SNR blast wave to power CRs (e.g. Berezhko etal 2002) # **APPROXIMATIONS** in CR-Hydro Model 1) Feedback between hydro and Fermi acceleration is accomplished by varying the **effective adiabatic index**, _eff, in the hydro simulation = 100 yr Effective gamma results are nearly identical to analytic, self-similar calculation with NL acceleration (see Ellison, Decourchelle, & Ballet 2003) - 2) **Spherical symmetry** is assumed. 1-D precludes the calculation of convective instabilities and other multi-dimensional effects, but does allow modeling of pre-supernova wind-shell interactions - 3) **Magnetic field is not explicit** in the hydro simulation. A scalar B field is included for calculating accel. and synch emission - 4) For the shock acceleration, we assume **parallel shocks** with strong cross-field diffusion, i.e., the Bohm limit. - 5) The maximum particle energy is determined from some fraction of the shock radius or the remnant age -- don't follow individual particles - 6) Accelerated particles are assumed to remain in the mass shell where they are produced. A 2nd high-energy population, whose pressure is spread out uniformly over the region between the shock and the contact discontinuity, might improve on this approximation ### CONCLUSIONS Cosmic Ray production and photon emission are intimately connected in SNRs if shock acceleration is efficient _ spectrum of relativistic particles linked to Temp. of shock-heated gas and broad-band emission The greater the acceleration efficiency, the lower the temperature of the shocked gas AND, the larger the shock compression ratio. This may be a large effect!! (perhaps factor of 10) **Nonlinear Fermi models will change the interpretation of SNR obs.** _ narrow interaction region, different inferred shock speed, E_{sn}, ISM densities, etc. from TP models Broad-band photon continuum from Radio to TeV gamma-rays, plus X-ray line obs., can help us understand **Injection process** in Fermi accel. AND help with **origin of Cosmic Rays**, e.g., $T_{\rm e}/T_{\rm p}$ largely unknown